Studies of Single Top Quark Production at the Tevatron Matteo Cremonesi on behalf of the CDF & D0 Collaborations ### The Top Quark Heaviest known elementary particle: • Latest world combination: $173.34 \pm 0.76 \text{ GeV/c}^2$ #### Short lifetime: - No hadronization, it decays - Nearly 100% of the times in a W boson and in a b quark - Opportunity to study a bare quark #### Top quark mass measurements ### Single Top Quark Production #### Observed by CDF and D0 in 2009 - Direct measurement of the |V_{tb}| CKM matrix element - Sensitive to new physics #### *t*-channel: $\sigma_t \cong 2 \text{ pb}$; $S/B \cong 0.05$ - Powerful discriminating features - Both Tevatron and LHC are sensitive to t-channel #### *s*-channel: $\sigma_s \cong 1$ pb; $S/B \cong 0.03$ - Less separation with respect to the background - More difficult at LHC - 5 times more signal, 15 times more background t-channel s-channel #### **Event Selection** #### $\ell \nu b \bar{b}$: - One high p_T isolated lepton (e,μ) - Missing transverse energy (₱ T) - Two or more jets - At least one b-tag #### $\not\! E_T b \bar b$ (CDF only!): - No isolated leptons (e,μ) - Leptons are explicitly vetoed - \circ Orthogonal to $\ell u b ar b$ sample - Large *₱_T*: - Two or more jets - At least one b-tag - \Rightarrow It adds 33% of acceptance to the $\ell \nu b \bar{b}$ selection ### Signal and Background Model **Electroweak/Top**: single top, diboson, and $t\bar{t}$: - modeled by Monte Carlo (MC) - single top: POWHEG (CDF), COMPHEP (D0) - \circ $t\bar{t}$, diboson, WH/ZH: PYTHIA - MC normalized to theoretical cross-section #### W+Heavy Flavor: - modeled by ALPGEN - normalization from data **Mistags**: falsely tagged light quark or gluon jets mistag probability from data QCD multijet: Data-derived model # CDF $\ell \nu b \bar{b}$ Event Yield | Category | TT + TL | 1T+LL | |-----------|----------------|---------------| | t₹ | 357 ± 40 | 560 ± 57 | | Diboson | 58.7 ± 7.8 | 279 ± 34 | | Higgs | 12.5 ± 1.0 | 12.0 ± 0.9 | | Z+jets | 31.6 ± 3.5 | 190 ± 21 | | QCD | 76 ± 31 | 326 ± 130 | | W+HF | 712 ± 286 | 2597 ± 1046 | | W+LF | 66 ± 14 | 1220 ± 175 | | t-channel | 53.4 ± 6.7 | 265 ± 30 | | s-channel | 116 ± 12 | 127 ± 12 | | Total | 1484 ± 403 | 5574 ± 1501 | | Data | 1231 | 5338 | | | | | # CDF $\ell \nu b \bar{b}$ Event Yield | Category | TT + TL | 1T+LL | |-------------------|-------------------|--------------------| | tτ̄ | 357 ± 40 | 560 ± 57 | | Diboson | 58.7 ± 7.8 | 279 ± 34 | | Higgs | 12.5 ± 1.0 | 12.0 ± 0.9 | | Z+jets | 31.6 ± 3.5 | 190 ± 21 | | QCD | 76 ± 31 | 326 ± 130 | | W+HF | 712 ± 286 | 2597 ± 1046 | | W+LF | 66 ± 14 | 1220 ± 175 | | t-channel | 53.4 ± 6.7 | 265 ± 30 | | <i>s</i> -channel | 116 ± 12 | 127 ± 12 | | Total | 1484 ± 403 | 5574 ± 1501 | | Data | 1231 | 5338 | | | | | ### CDF $\ell \nu b \bar{b}$ Event Yield The background uncertainty is larger than the predicted signal, cannot do a simple counting experiment ⇒ Make use of multivariate techniques | Category | TT+TL | 1T+LL | |-------------------|-------------------|---------------------| | t₹ | 357 ± 40 | 560 ± 57 | | Diboson | 58.7 ± 7.8 | 279 ± 34 | | Higgs | 12.5 ± 1.0 | 12.0 ± 0.9 | | $Z+{\sf jets}$ | 31.6 ± 3.5 | 190 ± 21 | | QCD | 76 ± 31 | 326 ± 130 | | W+HF | 712 ± 286 | 2597 ± 1046 | | W+LF | 66 ± 14 | 1220 ± 175 | | t-channel | 53.4 ± 6.7 | 265 ± 30 | | <i>s</i> -channel | 116 ± 12 | 127 \pm 12 | | Total | 1484 ± 403 | 5574 ± 1501 | | Data | 1231 | 5338 | | | | | ### **D0** Analysis #### Strategy: - Full D0 dataset (9.7 fb^{-1}) - Combination of boosted decision trees, Matrix elements and neural networks in a Bayesian neural network - 2D final discriminant sensitive to both s- and t-channel - 1D posterior for σ_{s+t} integrating over σ_t , without assuming the SM σ_s/σ_t - Integrate over σ_t and extract σ_s and viceversa ### **D0** Analysis Phys. Lett. B 726, 656 (2013) - Cross sections: - $\sigma_s = 1.10^{+0.33}_{-0.31}$ (stat+syst) pb - $\circ \ \sigma_t = 3.07^{+0.53}_{-0.49} \ (\text{stat+syst}) \ \text{pb}$ - $\circ \ \sigma_{s+t} = 4.11^{+0.59}_{-0.55} \ (\text{stat+syst}) \ \text{pb}$ - p-values: - s-channel: 3.7σ (3.7σ expected) first evidence of s-channel - \circ *t*-channel: 7.7σ (6.0 σ expected) - $|V_{tb}| > 0.92$ at 95% C.L. ### CDF $l\nu b\bar{b}$ Analysis #### Strategy: - \bullet 7.5 fb⁻¹ of CDF data are analyzed - 1D MVA discriminant sensitive to s/t-channel used in double/single tag - 1D posterior obtained for σ_{s+t} assuming the SM σ_s/σ_t - $\sigma_{s+t} = 3.04^{+0.57}_{-0.53}$ (stat+syst) pb - $|V_{tb}| = 0.96 \pm 0.09$ (stat+syst) ± 0.05 (th) - Limit: $|V_{tb}| > 0.78$ at 95% C.L. ### CDF $l\nu b\bar{b}$ s-channel Analysis #### Strategy: - Full CDF dataset (9.5 fb⁻¹) - 1D MVA discriminant sensitive to s-channel only - t-channel included as background, constrained to the theoretical prediction - New CDF HOBIT multivariate tagger is used - $\sigma_{\rm s} = 1.41^{+0.44}_{-0.42}$ (stat+syst) pb - *p*-value = **3.8** σ (2.9 σ expected) ## CDF **∉**_Tb**b** Analysis #### Strategy: - Full CDF dataset (9.5 fb⁻¹) - 1D MVA discriminant sensitive to both s- and t-channel: - Combination of two s-/t-channel optimized MVAs - 1D posterior obtained for σ_{s+t} assuming the SM σ_s/σ_t - New CDF HOBIT multivariate tagger is used - $\sigma_{s+t} = 3.53^{+1.25}_{-1.16}$ (stat+syst) pb - $|V_{tb}| > 0.63$ at 95% C.L. # CDF $\not\!\!E_T b \bar b$ s-channel Analysis #### Strategy: - Full CDF dataset (9.5 fb⁻¹) - 1D MVA discriminant sensitive to s-channel only - t-channel included as background, constrained to the theoretical prediction - New CDF HOBIT multivariate tagger is used #### Results: - $\sigma_s = 1.12^{+0.61}_{-0.57}$ (stat+syst) pb - **1.9** σ (1.8 σ expected) arXiv:1402.3756 #### CDF s-channel Combination $$\sigma_s = 1.36^{+0.37}_{-0.32} \text{ (stat+syst) pb}$$ arXiv:1402.3756 # **Tevatron** s-channel Combination ### **Combination Inputs/Output** ### **Background-subtracted Discriminant** ### **Cross Section Summary** s-channel single top quark, Tevatron Run II, $L_{int} \le 9.7$ fb⁻¹ - Equal contributions from CDF and D0 - Negligible top mass dependence ### **Tevatron Combined Significance** - LHC-style asymptotic approximation log-likelihood ratio - Reproduces ensemble-based significance estimate - Observed p-value: 1.8×10^{-10} #### **Conclusions** Tevatron single top program is almost complete - Single top first observation in 2009 - *t*-channel first observation in 2011 - s-channel first observation in 2014 - First Tevatron-combined observation of a new process, a unique case in HEP - o Submitted to PRL, arXiv:1402.5126 Final Tevatron combination coming soon • Expected updates on V_{tb} , σ_{s+t} , and s-channel vs t-channel $^{0}/_{45}$ # **Backup** #### **HOBIT** A new b-jet identification algorithm optimized for H o b ar b searches is employed: **HOBIT** - Incorporates all the features of the previous CDF b-taggers - ullet Two different HOBIT cuts are used: tight b-tag (T), loose b-tag (L) In the $\not\!\!E_T b \bar b$ analysis, QCD multijet production is by far the largest background with largest uncertainties In the $\not\!\!E_T b \bar b$ analysis, QCD multijet production is by far the largest background with largest uncertainties In the $\not\!\!E_T b \bar b$ analysis, QCD multijet production is by far the largest background with largest uncertainties In the $\not\equiv_T b\bar{b}$ analysis, QCD multijet production is by far the largest background with largest uncertainties In the $\not\equiv_T b\bar{b}$ analysis, QCD multijet production is by far the largest background with largest uncertainties ### **Top Quark Reconstruction** In both the CDF analyses, a neural network algorithm is employed to select the b jet which is originated from top quark. #### Single Top s-channel in Lepton+Jets, CDF Run II Preliminary (9.4 fb⁻¹) #### **Final Discriminant** - 10-20 kinematic variables are used in the training - The training is optimized in each analysis subsample #### Single Top s-channel in Lepton+Jets, CDF Run II Preliminary (9.4 fb⁻¹) - Double-tag two-jet sample is the most sensitive - Data clearly prefer the signal+background hypothesis #### **Cross Section Extraction** - *t*-channel single top and *WH*/*ZH* production included as backgrounds, constrained to the theoretical prediction - Bayesian approach: likelihood fit to the binned final discriminant distribution - Uniform, non-negative prior for signal cross section - All the uncertainties on signal and background normalization and shape included ### **Systematic Uncertainties** - W+jets normalization uncertainty is the dominating one - The jet energy is corrected separately for quark and gluon jets ⇒ two different uncertainties - A shape uncertainty on the QCD multijet data-driven model is included ### $\not\!\!E_T b \bar b$ Bayesian Statistical Analysis Expected uncertainty: 57% Observed uncertainty: 53% ### $\ell \nu b \bar{b}$ Bayesian Statistical Analysis Single Top s-channel in Lepton+Jets, CDF Run II Preliminary (9.4 fb⁻¹) Expected uncertainty: 38% • Observed uncertainty: 30% ### $\ell \nu b \bar{b}$ Consistency check #### CDF Run II Preliminary (9.4 fb⁻¹) Measurements are consistent with each other in each subsample #### p-value Calculation - The probability of observing a signal as large as the observed one or larger from fluctuation of the backgroud (p-value) is estimated - The p-value is computed generating a large set of pseudoexperiment in signal+background and background-only hypothesis - The expected p-value is calculated assuming a signal at the SM rate $^{5}/_{45}$ ### $\not\!\!E_T b \bar b$ Significance ### $\ell \nu b \bar{b}$ Significance Single Top s-channel in Lepton+Jets, CDF Run II Preliminary (9.4 fb -1) # **CDF** Combination ### **CDF Combination Strategy** - Bayesian approach considering simultaneously all the subsamples from the $\ell\nu b\bar{b}$ and $\not\!\!E_T b\bar{b}$ analyses - Use the same approach used in each single analysis to calculate significance - All the uncertainties and their correlations taken into account 9/45 ### **CDF Combined Bayesian Statistical Analysis** Expected uncertainty: 33%Observed uncertainty: 25% ### **CDF Combined Significance** ### $t\bar{t}$ Pair Production Top quark was discovered by CDF and D0 in 1995, in $t\bar{t}$ events $\sigma_{t\bar{t}}\cong 7 \text{ pb; } S/B\cong 1$ - The distinctive kinematic properties - Quite pure sample - Strong production easier to observe #### The Tevatron - Collider $p\bar{p} \sqrt{s} = 1.96 \text{ TeV}$ - Radius R = 1 km - Two experiments: CDF and D0 - Run II (2001–2011): $\sim 12 \text{ fb}^{-1} \text{ of } p\bar{p} \text{ collisions,}$ $\sim 10 \text{ fb}^{-1} \text{ recorded per}$ experiment ### The CDF and D0 Detectors ### **Analysis Challenges** #### Small signal, large background - \Rightarrow Use a loose set of selection cuts, to preserve signal - \Rightarrow Require b-tagged jets, to reduce background #### Large background uncertainties: - The main backgrounds are also the ones with the largest uncertainties - ⇒ Carefully model signal and backgrounds **Poor separation** ⇒ Use multivariate techniques ⁴⁵/45